Epidemiological Survey of University of Science and Technology Port Harcourt, Nigeria

Igbara JW¹, Ideriah TJK,² Ikoro UJ,³ Ubong IU⁴ and Anireh UN⁵

Institute of Pollution studies, Rivers State University of Science and Technology Nkpolu Oroworukwo Port Harcourt, Rivers State, Nigeria.

^{\$}Corresponding author Email: tjkideriah@yahoomail.com

Abstract—Epidemiological study of Rivers State University of Science and Technology Port Harcourt, Nigeria was carried out to identify the morbidity pattern in the University community in order to establish the current health status and trends. This study utilized secondary morbidity data sourced from Health Services Department. Data on staff mortality were obtained from the Personnel/Establishment Division. Methods employed for data collection were health records survey and data collection sheets. Morbidity information required were date, sex, age, department, card number and diagnosis of each case. Information required for each mortality case was date, sex, age, department, salary level and the cause of death. Of all cases of morbidity, communicable diseases comprised 17.5%; non-communicable diseases 24.1%, generalized disease symptoms 55.2% and others 3.2%. The study revealed that the leading causes of morbidity in the University were fever/headache/cold (36.9%), hypertension (13.6%), generalized body pain (7.5%), abdominal pain/vomiting (6.7%) and diabetes (4.9%). Hypertension emerged the second major cause of morbidity among the staff and males had higher rate of morbidity compared to females. It was also concluded that although mortality was increasing with time but there was no sex wise significant difference in mortality trend. It was recommended among others that Diabetes Mellitus and Hypertension being silent killers should be monitored regularly within the University community. Also the current practice of manual data entry should be replaced with computerized data system for better health records management.

Keywords: Morbidity, Mortality, Communicable Diseases, Epidemiology

I. INTRODUCTION

Traditionally Epidemiology is the study of how often diseases occur in different groups of people and why.¹ Epidemiological information is used to plan and evaluate strategies to prevent illness and as a guide to the management of patients in whom disease has already developed.

In recent years there is more urbanization and industrialization and hence migration of workers has also increased. With the migration of workers far away from their homes, habits like alcoholism, smoking, etc is also increased due to factors like loneliness, peer pressure etc. With these changes the workers working in low resource availability are more likely to be affected by the dangers of high technology than their counterparts in developed countries.

Infectious and parasitic diseases were the primary cause of mortality and morbidity in premodern societies. In modern times, the leading causes of mortality and morbidity are chronic and degenerating diseases such as cancer, cardiovascular diseases, and diabetes. However, infectious diseases such as pneumonia, influenza, and HIV/Aids, along with homicide, suicide and accidental deaths all ranked high in the list of leading causes of death. ²

Oil exploration and exploitation are usually accompanied by release of hazardous substances into the environment. ³⁻⁵ These substances end up contaminating community resources that sustain life and health e.g. air, water, soil, farmlands, crops, and fishery products. ⁶⁻⁷ Such substances may concentrate in the environment to levels that are toxic to health. Through normal processes such as inhalation, absorption and ingestion, such pollutants gain entry into the body and affect health negatively. ⁸⁻¹⁰

Some industrial exposures are acute, resulting in immediate disease occurrence or an emergency. Chronic exposures however, have been known to affect sustainability or the body's resistance to disease causing pathological states in different body tissues; while some may even cause or hasten death. So this study was conducted with the aim to know the mortality and morbidity pattern of people residing in Rivers State University of Science and Technology which is located within Port Harcourt metropolis in the Niger Delta sedimentary basin of Nigeria.

RIVERS STATE UNIVERSITY OF SCIENCE AND TECHNOLOGY (Main Campus) Mgbuoshimini road LEGEND Roads **AGIP** Offices/Classrooms University Boundary JST,P.H. Minor Boundaries/Fences + Hospital / Health Centre RSU. Squatter Housing Building under construction Major Buildings Fields/Vegetation GH. Generator House PO. Post office Residential Buildings DIOBU IPS. Institute of Pollution Studies Bank Support Schools Swamp Car Parks CP. 1 Faculty of Agriculure Faculty of Education Faculty of Engineering 4 Faculty of Envr. Science Faculty of Law 6 Faculty of Mgt. Sciences Faculty of Science CCE College of Continuing Edu. IFS. Institute of Foundation Stud Institute of Geoscienes & Space Technology RIVERS STATE OnekaMAPS 07-2014

Figure 1

II. METHODOLOGY

This study is an epidemiological survey of people residing in the Rivers State University of Science and Technology (RSUST) Port Harcourt. Target population comprised the Staff and Students of Rivers State University of Science and Technology Port Harcourt, Nigeria. The university has staff strength of 1,850 and a student population of 15,376. 12

Due to constraints imposed by missing, omitted and inaccurate recordings of data information, a convenience sample of all morbidity and mortality cases available were taken at the time of survey was included in the study. Those with incomplete data entry records were excluded from the cases sampled.

After proper correspondence with relevant head of departments health records were assessed and relevant data regarding mortality and morbidity were collected and complied. units following research. So this study utilized secondary morbidity data sourced from Health Services Department. Data regarding staff mortality were obtained from the Personnel/Establishment Division. And these darta regarding mortality were collected from year 2008 to year 2012

Demographic data required were simply copied manually for each case in pre-designed data collection sheets. Along with other demographic data card number was also recorded. Card numbers were used to trace the patient to ascertain the diagnosis or retrieve any missing information where possible. Details of disease occurred were collected in case of any disease and details of cause of death was gathered in case of any death. In this study data for morbidity pattern was collected from July to September 2013 and for mortality pattern was collected from

Data Analysis

The data were analyzed using simple descriptive and univariate summary statistics. The report was further illustrated with tables and graphs. The rates in the tables and graph are Proportional Case Rate which was computed as follow:

Proportional Case Rate =
$$\frac{\text{Total number of cases of a disease}}{\text{Total number of cases of all diseases}} x = 100$$

III. RESULTS

Morbidity Profile:

In this study total cases of any of the disease were 1,062 during whole study period of 3 months. These cases were highest in July 479 (%) followed by in August and September. (Figure 1)

Figure 1

When age and sex wise distribution of these cases was seen it was found that there was no significant variation (p>0.05) as per age of cases as per sex which was 40.0 ± 16.1 and 38.5 ± 14.5 in males and female respectively. But when sex wise distribution was seen males were significantly more than females at M:F ratio 1.22. (Table 1)

Table 2
Age and Sex wise Morbidity

S. No.	Biologica	l Variable	Male		Fe	emale		
							P Value	LS
	Age (in Ye	ars)						
		Mean ± SD		40.0 ± 16.1		5 ± 14.5	P=0.132	NS
1		Age Range	18-78		1	8-79		
	Sex							
2	No.	(%)	533	(54.9)	437	(45.1)	P<0.001	S

When type of morbidity in these cases was seen it was found that majority were having generalized disease symptoms followed by non communicable diseases, communicable diseases etc. (Figure 2)

Figure 2 **Percentage distribution of morbidity causes**

Figure 3 **Leading Causes of Morbidity**

Prevalent diseases in RSUST in decreasing order were fever/headache/cold (36.9%); hypertension (13.6%); generalized body pain (7.5%); abdominal pain/vomiting (6.7 %); and diabetes mellitus (4.9%). (Figure 3)

When these cases was further analyzed as per type of morbidity and month of occurrence of morbidity it was found that there was significant (p<0.05) variation in proportional case rate of various diseases as per month of reported. Fever was reported significantly (p<0.001) more in July than other months likewise Hypertension was also reported significantly (p<0.05) more in July. Fever/headache/cold) were the most prevalent causes of morbidity followed by Hypertension, cough/catarrh, generalized body pain, abdominal pain, Diabetes, Epigastric pains, Skin rashes and Skin diseases, Injury, Malaria, Gastroenteritis, Asthma, sorethraot etc. Among non communicable disease hypertension was most common followed by Diabetes which accounts 13.6% and 4.9% of total cases. There were 31 (3.2%) cases in other category. (Table 2)

Table 2
Month wise Type of Morbidity wise distribution

	Month wise Type of Morbidity wise distribution											
S/					gust	Sep	tember	T	otal	P Value	LS	
N	Cause	N	*PCR	N	*PCR	N	*PCR	N	*PCR			
		5	1.11	7	2.55	3	1.22			>0.05	NS	
1	Malaria							15	1.5			
		2	0.45	6	2.18	4	1.63			>0.05	NS	
2	Gastroenteritis							12	1.2			
		52	11.58	27	9.82	15	6.10			>0.05	NS	
3	Cough/Catarrh							94	9.7			
		9	2.00	7	2.55	6	2.44			>0.05	NS	
4	Skin Rashes/Irritation							22	2.3			
		195	43.43	94	34.18	69	28.05			< 0.001	S	
5	Fever/Headache/Cold							358	36.9			
		7	1.56		0.00	3	1.22			>0.05	NS	
6	Sorethroat		2.50		0.00			10	1.0			
	Boreamour	24	5.35	20	7.27	21	8.54	10	1.0	>0.05	NS	
7	Abdominal pain/Vomiting		3.33	20	7.27		0.54	65	6.7	7 0.05	110	
	7 redominar pains vointing	2	0.45		0.00	0	0.00	05	0.7	>0.05	NS	
8	Toothache		0.43		0.00		0.00	2	0.2	70.03	110	
- 0	Toomache	6	1.34	7	2.55	11	4.47	2	0.2	>0.05	NS	
9	Epigastric Pain/Chest Pain		1.54	'	2.55	11	4.47	24	2.5	/0.03	145	
,	Epigastric i ani/Chest i ani	29	6.46	22	8.00	22	8.94	24	2.3	>0.05	NS	
10	Generalized Body Pain	29	0.40	22	8.00	22	0.54	73	7.5	/0.03	140	
10	Generalized Body Fain	10	4.01	21	7.64	9	2.66	73	7.3	>0.05	NS	
1.1	Dichetes	18	4.01	21	7.04	9	3.66	10	4.0	>0.03	143	
11	Diabetes	-	1 11	2	1.00	-	1 22	48	4.9	>0.05	NS	
10	A .1	5	1.11	3	1.09	3	1.22	1.1	1.1	>0.05	1/1/2	
12	Ashma	4.0	2.57		4.45		4.60	11	1.1	. 0.05	NC	
10	D 1 T	12	2.67	4	1.45	4	1.63	20	2.1	>0.05	NS	
13	Body Injury	—	0.00		4.45	_	0.44	20	2.1	. 0.05	NIC	
1.4	F 5 11	4	0.89	4	1.45	1	0.41		0.0	>0.05	NS	
14	Eye Problem	<u> </u>						9	0.9	0.05	NIC	
		2	0.45		0.00	0	0.00	_		>0.05	NS	
15	Burns							2	0.2			
		1	0.22	2	0.73	6	2.44	_		>0.05	NS	
16	Body Weakness							9	0.9			
		1	0.22	1	0.36	0	0.00			>0.05	NS	
17	Unconsciousness/Comma							2	0.2			
		1	0.22		0.00	1	0.41			>0.05	NS	
18	Fungal Infection							2	0.2			
		1	0.22		0.00	0	0.00			>0.05	NS	
19	Sickle Cell anaemia							1	0.1			
		0	0.00	1	0.36	0	0.00			>0.05	NS	
20	Vaginal Infection							1	0.1			
		4	0.89	2	0.73	2	0.81			>0.05	NS	
21	Ear Problem							8	0.8			
		0	0.00	1	0.36	1	0.41			>0.05	NS	
22	Insect Bite							2	0.2			
		0	0.00	2	0.73	1	0.41			>0.05	NS	
23	Urine Infection	<u>L</u>	<u> </u>	<u> </u>	<u></u>	<u> </u>	<u> </u>	3	0.3			
		1	0.22		0.00	2	0.81			>0.05	NS	
24	Boil/Folliculities							3	0.3			
		0	0.00		0.00	2	0.81			>0.05	NS	
25	Amennorrhea							2	0.2			
		2	0.45	2	0.73	0	0.00			>0.05	NS	
26	Breast Pain Infection							4	0.4			
		1	1	1				1				

S/		July		August		September		Total		P Value	LS
N	Cause	N	*PCR	N	*PCR	N	*PCR	N	*PCR		
		1	0.22	1	0.36	3	1.22			>0.05	NS
27	Anxiety							5	0.5		
		54	12.03	33	12.00	45	18.29			< 0.05	S
28	Hypertension							132	13.6		
		11	2.45	8	2.91	12	4.88			>0.05	NS
29	Others							31	3.2		
					100.0						
		449	100.00	275	0	246	100				
	Total							970	100		

*PCR=Proportional Case Rate

Chi-square = 63.872 with 56 degrees of freedom; P < 0.05

LS=S

When these cases was further analyzed as per sex wise type of morbidity it was found that Body Injury and Asthma was observed significantly more in males than in females otherwise in other diseases there was no significant variation in proportion case rate as per sex. (Table 3)

Table 3 **Sex wise Proportional Case Rates**

		Ma	ıle	Fen	nale	To	tal	P Value	LS
S. No.	Type of Morbidity	N	*PCR	N	*PCR	N	*PCR		
1	Malaria	10	1.9	5	1.1	15	1.5	>0.05	NS
2	Gastroenteritis	9	1.7	3	0.7	12	1.2	>0.05	NS
3	Cough/Catarrh	48	9.0	46	10.5	94	9.7	>0.05	NS
4	Skin Rashes/Irritation	8	1.5	14	3.2	22	2.3	>0.05	NS
5	Fever/Headache/Cold	198	37.1	160	36.6	358	36.9	>0.05	NS
6	Sorethroat	6	1.1	4	0.9	10	1.0	>0.05	NS
7	Abdominal Pain/Vomitting	30	5.6	35	8.0	65	6.7	>0.05	NS
8	Toothache	2	0.4	-		2	0.2	>0.05	NS
9	Epigastric Pain/Chest Pain	12	2.3	12	2.7	24	2.5	>0.05	NS
10	Generalized Body Pain	41	7.7	32	7.3	73	7.5	>0.05	NS
11	Diabetes	26	4.9	22	5.0	48	4.9	>0.05	NS
12	Ashma	10	1.9	1	0.2	11	1.1	0.040	S
13	Body Injury	16	3.0	4	0.9	20	2.1	0.049	S
14	Eye Problem	2	0.4	7	1.6	9	0.9	>0.05	NS
15	Burns	1	0.2	1	0.2	2	0.2	>0.05	NS
16	Body Weakness	6	1.1	3	0.7	9	0.9	>0.05	NS
17	Unconsciousness/Comma	1	0.2	1	0.2	2	0.2	>0.05	NS
18	Fungal Infection	-	0	2	0.5	2	0.2	>0.05	NS
19	Sickle Cell anaemia	-	0	1	0.2	1	0.1	>0.05	NS
20	Vaginal Infection	-	0	1	0.2	1	0.1	>0.05	NS
21	Ear Problem	4	0.8	4	0.9	8	0.8	>0.05	NS
22	Insect Bite	2	0.4	-	0	2	0.2	>0.05	NS
23	Urine Infection	1	0.2	2	0.5	3	0.3	>0.05	NS
24	Boil/Folliculities	1	0.2	2	0.5	3	0.3	>0.05	NS
25	Amennorrhea	-	0	2	0.5	2	0.2	>0.05	NS
26	Breast Pain Infection	-	0	4	0.9	4	0.4	>0.05	NS
27	Anxiety	4	0.8	1	0.2	5	0.5	>0.05	NS
28	Hypertension	80	15.0	52	11.9	132	13.6	>0.05	NS
29	Others	15	2.8	16	3.7	31	3.2	>0.05	NS
	Total	533	100	437	100	970	100		

*PCR=Proportional Case Rate

Chi-square = 40.405 with 28 degrees of freedom; P < 0.05 LS=S

When Proportional Case Rate as per type of personnel were explored it was found that highest Proportional Case Rate was of Students (28.35 %), followed by Administration, Estate and Works Non-Staff, Lecturers , Security etc. The rest of the departments had fairly low (<5%) Proportional Case Rate. (Table 4)

Table 4 **Type of Personnel wise Proportional Case Rates**

S N	Morbidity Case	July N *PCR		August N *PCR		September N *PCR		Total N *PCR	
1	Student	151	33.63	83	30.18	41	16.67	275	28.35
2	Estate and Works	24	5.35	31	11.27	35	14.23	90	9.28
3	Administration	53	11.80	39	14.18	37	15.04	129	13.30
4	Audit	1	0.22	0	0.00	3	1.22	4	0.41
5	Security	26	5.79	10	3.64	14	5.69	50	5.15
6	Staff School	9	2.00	13	4.73	8	3.25	30	3.09
7	Library	9	2.00	8	2.91	7	2.85	24	2.47
8	Bursary	13	2.90	9	3.27	6	2.44	28	2.89
9	Non-Staff	25	5.57	21	7.64	17	6.91	63	6.49
10	Agriculture	12	2.67	6	2.18	10	4.07	28	2.89
11	ISS	20	4.45	7	2.55	5	2.03	32	3.30
12	IGST	4	0.22	0	0.00	0	0.00	1 4	0.10
13	IFS	3	0.67	0	0.00	3	1.22	6	0.41
14	IPS	0	0.07	0	0.00		0.41	1	0.02
15	RIART	2	0.00	0	0.00	0	0.41	2	0.10
16	ITC	14	3.12	3	1.09	2	0.81	19	1.96
17	Health Sciences	13	2.90	5	1.82	11	4.47	29	2.99
18	Halls of Residence	4	0.89	4	1.45	4	1.63	12	1.24
19	Technical and Science	10	2.23	3	1.09	8	3.25	21	2.16
20	Environmental Science	15	3.34	6	2.18	10	4.07	31	3.20
21	Engineering	0	0.00	7	2.55	2	0.81	9	0.93
22	Law	5	1.11	9	3.27	4	1.63	18	1.86
23	Science	7	1.56	5	1.82	1	0.41	13	1.34
24	Management								

S N	Morbidity Case	July N *P	CR	Aug N	ust *PCR	Septeml N *	oer PCR	N To	tal *PCR
25	Lecturers	28	6.24	6	2.18	17	6.91	51	5.26
	TOTAL	449	100	275	100.0	246	100	970	100

*PCR=Proportional Case Rate

Mortality Profile:

Mortality pattern as various department was seen it was found that proportional death rate was maximum in Estate & Works (24.5%) followed by security and IPS, Agriculture etc departments. There was one death in each of ISS, Exams & Records, Institute of Education, Senate and Technical & Science Education Department. This variation as per sex was with significant variation. Females predominates in Exams & Records, Staff School, Halls of Residence, Premises and Institute of Education otherwise in other departments males predominate females. (Table 5)

Table 5 **Department wise Mortality Pattern (Year 2008-2012)**

		Male	(N=43)	Female	(N=6)	Total (N=49)	
S/N	Departments	N	*PDR	N	*PDR	N	*PDR
1	Agriculture	4	9.3	0	0	4	8.2
2	Engineering	2	4.7	0	0	2	4.1
3	Management Sciences	2	4.7	0	0	2	4.1
4	IPS	5	11.6	0	0	5	10.2
5	ISS	1	2.3	0	0	1	2
6	Estate & Works	12	27.9	0	0	12	24.5
7	Exams & Records	0	0	1	16.7	1	2
8	Staff School	0	0	2	33.3	2	4.1
9	Halls of Residence	1	2.3	1	16.7	2	4.1
10	Security	5	11.6	0	0	5	10.2
11	Premises	1	2.3	1	16.7	2	4.1
12	Library	2	4.7	0	0	2	4.1
13	Science	2	4.7	0	0	2	4.1
14	Institute of Education	0	0	1	16.7	1	2
15	Registrar's Office	2	4.7	0	0	2	4.1
16	Senate	1	2.3	0	0	1	2
17	RIART	2	4.7	0	0	2	4.1
18	Technical & Science Education	1	2.3	0	0	1	2

*PDR=Proportional Death Rate

Chi-square = 39.694 with 17 degrees of freedom; P=0.001

LS=S

When Proportional Death Rate was explore various type of staff it was found that it was highest junior staff (32.65 %) followed by Intermediate, senior and higher level staff. (Figure 4)

32.65 32.65 35 30 25 18.4 20 16.3 % 15 10 5 O Senior Junior Staff Intermidate Higher Staff (16) Senior (8) (16)(9)

Figure 4 **Type of Staff wise Mortality Pattern (Year 2008-2012)**

When Trend of mortality was observed it was found that minimum mortality was in year 2008 (10.2% of total deaths) and it increases with the time. When it was explore as per sex there was no significant variation. (Figure 5)

Chi-square = 5.897 with 4 degrees of freedom; P = 0.207 LS=NS

IV. DISCUSSION

Morbidity Profile:

Usable clinic data recorded within the University Community was high during the study period. A total of 91.3% of the cases had complete records. The current use of manual data entry to manage health records information is cumbersome and inefficient, and calls for updated information management system. Computerized data management should be introduced as alternative due such advantages as time saving, compactness, durability and ease of access to data.

The results on clinic visits showed higher male than female clinic attendance during the period. This implies that more females probably seek medical attention outside the University. Higher morbidity observed in July could be attributed to effect of seasonal changes on health as July is a peak in the rainy season in Nigeria. Decrease morbidity in August and September could be as result of the August break period and students on vacation.

Common diseases recorded were, fever/headache /cold followed by hypertension and the least leading cause was found to be diabetes. Fever and headache are usually precursors of malarial infection; however, they could also be symptoms of other pathological conditions in the body system, e.g. typhoid fever and hypertension. Hypertensive patients with malaria may also present headache, fever and joint pains. Diseases of the gastro-intestinal tract usually show symptoms of abdominal pain and/vomiting. These symptoms could also indicate parasitic worm infestation. Most cases presented in this study are symptoms which hindered disease classification. Hence, there is need for proper case diagnosis backed up by laboratory investigations to aid disease identification, classification and treatment.

Hypertension, a cardiovascular disease was higher in males (15%) than females (11.9%). This higher rate could be attributed to proximate factors such as smoking, drinking and other physiological influences common among men. In general, lack of sleep, stress and age factors have been associated with high prevalence of hypertension. ^{12, 13} On the other hand morbidity due to cough/catarrh (respiratory disease) showed slightly higher prevalence in females (10.5%) than males (9%).

Generalized body pains were slightly higher in males (7.7%) than in females (7.3%), while abdominal pain/vomiting (gastro-intestinal disorder) and diabetes mellitus (an endocrine disorder) were slightly higher in females (8% and 5% respectively) than males (5.6% and 4.9% respectively). The abdominal pain could be attributed to dysmenorrhea in the female, stomach-ulcer, worm infestation, chronic and degenerative diseases generally. The prevalence of diabetes in our society has been on an increasing trend due to our over indulgence in westernized diet and life style.

The non-communicable diseases are related to lifestyle choices including physical fitness, exercise, limiting alcohol use and maintaining a balanced diet tend to lower morbidity and mortality. Sleeping 7 to 8 hours a night, maintaining desirable Body Mass Index (BMI), avoiding snacks and eating breakfast regularly are identified habits that can reduce morbidity and mortality.¹⁴

The observation of hypertension (13.6% prevalence) as the second leading cause of morbidity in the study area indicates that it is a threat to the community. This fact is corroborated by other authors that hypertension, a known independent and major risk factor for cardiovascular disease initially considered to be rare in Sub-Sahara Africa (SSA), is now a serious endemic threat and an important public health issue. Different studies in SSA reported higher prevalence of hypertension in urban compared to rural areas. A Study conducted in the University of Port Harcourt Teaching Hospital (UPTH,) found 20.2% prevalence of hypertension similar to the 20.3% reported by other author in a rural West African community, but higher than the 15.4% reported in rural Maiduguri villages, North-Eastern Nigeria by other author whereas 17.3% reported in a rural community in India.

Furthermore, prevalence rates of 46.4%, 30% and 48.8% were reported in studies carried out in a rural community in Enugu State, South Eastern Nigeria, a rural community in South Western part of Nigeria, and an urban city in Rivers State, Niger Delta region respectively. The high prevalence values obtained in these studies were attributed to high number of adults from 40 years and above. Hypertension was found to be common in the middle age and elderly.²⁰

Mortality

The observation of higher mortality in male staff (87.8%) than female staff (12.2%) corroborated with the findings of one author, who reported in their study in US found that, death rates are usually higher for males than females at all ages, except in areas where obstetric care is poor. Death rates for males are highest relative to those of females during the ages at which males are most active.

Total mortality for the study period was 49 cases comprising of 43 males and 6 females (87.8% and 12.2% respectively). Male mortality increased with the years, varying from 5 cases (10.2%) in 2008 to 16 cases (32.7%) in 2012. This increase could be due to a number of factors such as age, stress and gender makeup. It could also be due to the fact that more males utilize the medical clinic than the female.

Causes of mortality for the 49 cases recorded in the study were unknown due to lack of proper health records data keeping. Mortality causes in our culture are usually attributed to a variety of factors ranging from physical conditions to diabolical causes e.g. poison and witchcrafts. The fact that majority of deaths took place outside the University Medical Centre makes accurate record keeping difficult. These results revealed that mortality was most prevalent in Estate and Works (24.5%), Security (10.2%), IPS (10.2%) and Agriculture (8.2%). Employees of these departments are more exposed to hazards associated with the nature of their job.

Results further showed that mortality was most prevalent in the lower income brackets (junior and intermediate staff) than in the higher income categories (senior and higher senior staff). The former cadres recorded the highest mortality rates of 65.3% while the latter cadres recorded 34.7%. Low income, poor sanitation, poor housing, high cost of medical care, poor feeding habits, lack of physical exercise and other life styles could contribute to their vulnerability to morbidity and mortality.

While morbidity is higher among females, mortality is higher among males. The reasons proffered were that female admits to illness more readily than the males; or that experience a higher incidence of illness which presumably are less lethal than those by males. ¹⁹

A survey of medical admissions at the University of Nigeria Teaching Hospital, Enugu in South East Nigeria in 1998 showed that neurologic diseases were the leading causes of admission into medical wards, followed by cardiovascular diseases, renal, gastrointestinal and respiratory diseases in that order. Human immunodeficiency virus (HIV) infection and its complications accounted for less than 8% of admissions in that study. At the Ahmadu Bello University Teaching Hospital in Northern Nigeria, infections were the leading causes of admission followed by hypertensive cardiac disease; less than 3% of admissions were accounted for by HIV infections. ²¹

In a recent study from a teaching hospital in South Eastern Nigeria, the majority of admissions into medical wards were on account of non-communicable diseases, with HIV cases contributing only 6.7%. ²² Communicable diseases such as hypertension and diabetes mellitus carry a risk of public health importance which is being down played in the face of efforts to combat HIV/AIDS' epidemic. ¹⁶

Some major causes of death in the Nigeria are: malaria, diarrheal diseases, measles, pneumonia, CSM, tuberculosis (TB), cholera, and pertussis (whooping cough). Like other countries in the African Sub Region, Nigeria is affected by the HIV/AIDS pandemic, with a national prevalence rate of 5.8%.²³

A glaring gap in the studies of morbidity and mortality that have been undertaken in developing world settings is the lack of uniformity in disease classification.16 The WHO International Statistical Classification of Diseases (ICD) was developed in the early 1990s to address this gap with a view to facilitating uniformity of disease coding and information exchange between various settings across the world.²⁴ Lifestyle choices, including physical fitness, exercise, limiting alcohol use, and maintaining a balanced diet, are related to lower morbidity and mortality. A study which began in 1965 identified seven health habits that can improve morbidity and decrease mortality due to chronic diseases. These are: engaging in regular physical activity, never smoking, drinking less than five drinks (alcohols) at one sitting, sleeping 7 to 8 hours a night, maintaining desirable body mass, avoiding snacks and eating breakfast regularly.¹⁴

V. CONCLUSION

This study concluded that there is leading causes of morbidity identified in the population were fever/headache/cold followed by hypertension, generalized body pain, abdominal pain/vomiting and

diabetes. Hypertension emerged as first among no communicable disease the second major cause of morbidity among the staff of RSUST. It was also concluded that males had higher rate of morbidity compared to the females. It was also concluded that although mortality was increasing with time but there was no sex wise significant difference in mortality trend.

CONFLICT OF INTEREST

None declared till now.

REFERENCES

- 1. MacMahon, B. and Pugh, T.F. (1970). Epidemiology: Principles and Methods. Little, Brown and Company, Boston: 103 136
- 2. Weeks, J.R. (2005). Population: An Introduction to concepts and issues. 9th Ed
- 3. Nigeria Environmental Study/Action Team (NEST) (1991). Nigeria Threatened Environment: A National Profile, NEST. pp. 1-10
- 4. Egbuna, D.O. (1987). The Environmental Hazards of the Nigerian National Gas Industry. Proceedings of NNPC Seminars on the Oil Industry and the Nigerian Environment, pp. 346-351
- 5. Anyaegbu, B. A. (1989). Medical Perspectives of Environmental Pollution. Proceedings of NNPC Seminars on the Oil Industry and the Nigerian Environment, pp. 352-356
- Uchegbu, A. (1983). Legal Framework for Oil Spill and Clean-up Liability and Compensation in Nigeria. Proceedings of NNPC Seminars on the Oil Industry and the Nigerian Environment, pp. 33-38.
- 7. Odogwu, E.G. (1983). Education and Orientation for the Control of Oil Spillage Pollution in Nigeria. Proceedings of NNPC Seminars on the Oil Industry and the Nigerian Environment, pp. 271-274.
- 8. World Health Organization (WHO), (1962). Epidemiology of Air Pollution. Report on Symposium, Public Health Papers (15); WHO, Geneva.
- 9. Olishifski, J. (1971). Fundamentals of Industrial Hygiene, 2nd edition. National Safety Council, Michigan USA.
- 10. Jarvis, L. L. (1981). Community Health Nursing: Keeping the Public Healthy. F. A. Davis Company, Philadelphia: pp. 659-663
- 11. WHO, (2009). International Statistical Classification of Diseases and Related Health Problems, Tenth Revision ICO-10 Second Edition. Available at http://www.Tacr.com.fr/icdioflyer.pdf
- 12. World Health Organization (WHO), (1980). Environmental Health Criteria 27: Guidelines on Studies of Environmental Epidemiology; WHO, Geneva
- 13. Alikor, C. A., Emem-Chioma, P.C., and Odia, O.J. (2013). Hypertension in rural community in Rivers State, Niger Delta, Nigeria: Prevalence and risk factors. The Nig. Health Journal, Vol.13, No. 1; pp. 18-25
- 14. Rogers, G. Robert, A., and Patrick, M. (2005). Adult Mortality. In Handbook of Population, ed. Dudley L. Poston Jr. and Mike Micklin. New York: Spinger
- 15. Addo, J. Amoah, A.G., Koram, K.A. (2006). The changing patterns of hypertension in Ghana: a study of four rural communities in the Ga District. Disease Ethnology; 16(4): 894-899
- 16. Akoria, A. O. and Unuigbe, E. (2009). A Six-Month Review of Medical Admissions in a Nigerian Teaching Hospital: International Journal of Health Research; 2 (2): 125 130 (e 223 p 21 26).
- 17. Giles, W.H., Pacque, M., and Greene, B.H. (1994). Prevalence of hypertension in rural West Africa. Am. J. Med. Sci.; 308: 271-5
- 18. Okesina, A.B., Oparinde, D.P., Akindoyin, K.A. and Erasmus, RT. (1999). Prevalence of some risk of coronary heart diseases in rural Nigerian population. East African Med. J. 76: 212-26

- 19. Graunt, J. (1939). Natural and Political Observations made upon the Bills of Mortality, London, 1662. Republished by the Johns Hopkins Press, Baltimore
- 20. Kearney, P.M., Whelton, M. Reynolds, K., Muntner, P. Whelton P., and He J. (2009). "Global burden of hypertension: analysis of worldwide data," Lancet, vol. 365, no. 9455, pp. 217-223, 205
- 21. Onwubere, B.J.C. and Ike, S.O. (1999). Review of Admissions into the medical wards University of Nigeria Teaching Hospital, Enugu, Nig. J. Intl. MED. 2: 59-62
- 22. Ike, S.O. (2008). The Patterns of admissions into the medical wards of the University of Nigeria Teaching Hospital, Enugu (2) Nig. J. Clin. Pract.; 11: 185-192
- 23. WHO, (2006). National Technical Guidelines for Integrated Disease Surveillance and Response, Epidemiological Division, Federal Ministry of Health Nigeria Pg 1
- 24. WHO, (2009). International Statistical Classification of Diseases and Related Health Problems, Tenth Revision ICO-10 Second Edition